CUSTOMER AND SUPPORT SERVICES LEAD MEMBER BRIEFING

5th January, 2009

Meeting commenced:
 9.00 a.m.

“ ended:
 9.40 a.m.
PRESENT:
Councillor Hinds - in the Chair

Councillor Devine
OFFICERS:
A. Westwood – Strategic Director of Customer and Support Services

J. Spink - City Treasurer

M. Bleese, Head of Customer Services

L. Slamon - Senior Committee Administrator
1. DECLARATIONS OF INTEREST
There were no declarations of interest.

2. RECORD OF BRIEFING
The record of the Briefing held on 22nd December, 2008, was agreed as a correct record subject to it being noted that the HR Managing People through Organisational Change Policy and Revised Redeployment Policy which were approved did not need referring to Cabinet.

COUNCIL TAX UPDATE
J. Tanner gave an update with regard to the collection of Council Tax, Business Rates and Arrears.

3. FILLING OF VACANT POSTS
M. Bleese gave an update report on the current position regarding the filling of vacant posts within the Authority.
RESOLVED:
THAT the filling of vacant posts, as detailed in the report now submitted, be dealt with as agreed.
5. EXCLUSION OF THE PUBLIC

RESOLVED:
THAT, under section 100A(4) of the Local Government Act 1972, the public be excluded from the meeting for the following items of business on the grounds that they involve the likely disclosure of exempt information as specified in the relevant paragraphs of Part 1 of Schedule 12A to the Act.
6.
THIRD PARTY RELATIONSHIPS – PROCUREMENT REORGANISATION –

PROPOSED STRUCTURE

RESOLVED:
(1) THAT the progress made towards the establishment of a revised procurement organisation for the City Council in line with the proposed structure be noted; together with the further actions required to allocate staff to the team either by the assimilation of people from the existing procurement teams or, where necessary, by recruitment.

(2) THAT budget details be submitted at the next Lead Member briefing.

(3) THAT Councillor Lancaster, Lead Member for Procurement, be advised of progress.

7.
PAY AND GRADING AND BUDGET UPDATES

Updates were provided in relation to pay and grading and budgets.
3
1
R:\status\working\admin\omin\csslm050109.doc

